NATIONAL ENERGY TECHNOLOGY LABORATORY ## Life Cycle Analysis: Power Studies Compilation Report ### **Robert James, Tim Skone** Office of Systems, Analyses and Planning National Energy Technology Laboratory (NETL), U.S. DOE # **National Energy Technology Laboratory** ## **MISSION** Advancing energy options to fuel our economy, strengthen our security and improve our environment Oregon Pennsylvania West Virginia ## The Case for Life Cycle View of Power - Environmental impacts of electricity generation occur at the power plant - In 2005, 30% of U.S. greenhouse gas emissions came from coal combustion (for power) (EIA, 2005) - Regulation and technology are reducing those impacts - Flue Gas Desulfurization for SOX - Selective Catalytic Reduction for NOX - Electrostatic Precipitators for Particulates - Carbon Capture & Sequestration for CO₂ - As this happens, the *relative* impact from other stages of power production gets larger ## The Case for Life Cycle View of Power To accurately account for and compare impacts from these different forms of power production, we need an inventory for each at every stage of their life cycle - The tool we use for this accounting is life cycle assessment or LCA - For each stage, we perform mass and energy balances of the processes it contains - There can be a single process per stage, or multiple, including construction, operations and decommissioning # The Life Cycle Inventory, Impacts and Costing - At NETL, our inventory is comprehensive, and includes: - Greenhouse gases (CO₂, CH₄, N₂O, SF₆) - Criteria Air Pollutants (CO, SO_x, NO_x, PM) - Toxic Materials (Hg, Pb) - Land Use - Water use - We do not convert these inventories into impact (such as effect on the ecosystem or human health), with one exception - We convert greenhouse gas inventories into Global Warming Potential (GWP) - GWP is measured in 100-year CO₂ Equivalents (CO₂e), using 2007 IPCC conversions - We include a traditional life cycle cost (LCC) analysis of each technology pathway as well ## The Power LCA Studies - This report compiles the results from four technology life cycle assessments - 1. Integrated Gasification Combined Cycle (IGCC) - Natural Gas Combined Cycle from Liquefied Natural Gas (NGCC-LNG) - 3. Super Critical Pulverized Coal (SCPC) - 4. Existing Sub-Critical Pulverized Coal with Retrofit (EXPC) - Each case was modeled without and with Carbon Capture and Sequestration (CCS) # **Approach: The Importance of Assumptions** - One of the main benefits of LCA is the ability to compare different technologies across a common denominator, or, in LCA terms, functional unit - Our functional unit for these studies is 1 MWh of electricity delivered to the end user - When comparing systems this complex, it's never quite that easy - The plants need to perform similar roles, e.g. baseload generation - Need to exist in locations which give fair access to resource and infrastructure - New technology and infrastructure needs to be fairly compared to existing - The assumptions made to ensure comparability on the basis of our functional unit can drive results, so we perform uncertainty and sensitivity analysis on important assumptions ## **Major Data Sources** - Power LCA Builds Upon the Following NETL Technoeconomic Analysis Studies: - Cost and Performance Baseline for Fossil Energy Plants; Volume I (Bituminous Coal and Natural Gas to Electricity); Revision Expected October 2010 - Carbon Dioxide Capture from Existing Coal-Fired Power Plants; November 2007 http://www.netl.doe.gov/energy-analyses/refshelf/PubDetails.aspx?Action=View&PubId=225 # **Key Modeling Assumptions** | Assumptions | IGCC | Foreign Liquified Natural Gas (LNG) | Domestic Natural
Gas (DNG) | SCPC | EXPC | | | | | |--|--------------|-------------------------------------|-------------------------------|--------------|--------------|--|--|--|--| | Temporal / Cost Boundary | | 30 Years / Overnight | | | | | | | | | • | LC Stage #1: | Raw Material Acq | uisition | | | | | | | | Extraction Location | Southern | Trinidad & | Domestic | Southern | Southern | | | | | | | Illinois | Tobago | Onshore/Offshore | Illinois | Illinois | | | | | | Feedstock | III. #6 Coal | LNG | NG | III. #6 Coal | III. #6 Coal | | | | | | Extraction Method | Underground | Offshore Drilling | Multiple Pathway | Underground | Underground | | | | | | C&O Costs | | | In Delivery Price | | | | | | | | | LC Stage #2 | : Raw Material Tra | nsport | | | | | | | | One-way transport Distance (Miles) | 1170 | 4520 | NA | 410 | 400 | | | | | | Rail Spur Length (Miles) | 25 | N | Α | 25 | Pre-Existing | | | | | | Main Rail/Pipeline Length (Miles) | Pre-Existing | 208 | 900 | Pre-Existing | Pre-Existing | | | | | | C&O Costs | | | In Delivery Price | | - | | | | | | | LC Stage #3: | Energy Conversion | n Facility | | | | | | | | Location | | Southern Mississip | pi | Southern | Illinois | | | | | | Net Output (MW) | 622 | 55 | 55 | 550 | 434 | | | | | | Net Output w-CCS (MW) | 543 | 47 | 74 | 550 | NA | | | | | | Net Output w-CCS with Replacement
Power (w-RP) (MW) | | N | IA | | 434 | | | | | | Net Output w-CCS without
Replacement Power (wo-RP) (MW) | | N | IA | | 303 | | | | | | Capacity Factor | 80% | | 85% | | | | | | | | Trunk line Constructed Length (Miles) | | 5 | 60 | | Pre-Existing | | | | | | CO ₂ Capture Rate | | | 90% | | | | | | | | CO ₂ Pipeline Pressure (psia) | | | 2215 | | | | | | | | CO ₂ Pipeline Length (Miles) | | | 100 | | | | | | | | CO ₂ Loss Rate | | | 1% / 100 yrs | | | | | | | | | LC Stage | #4: Product Trans | | | | | | | | | Transmission Line Loss | | | 7% | | | | | | | | Transmission Grid Construction | | | Pre-Existing | | | | | | | **Affect of Adding CCS** **Technology Comparison – Without and With CCS** ### **Tabular Data** | | IG | СС | | NG | СС | | SCPC | | EXPC | | | |-----------------|--------|--------|--------|--------|--------|--------|--------|--------|---------|--------|--------| | Species | wo-CCS | w-CCS | wo- | wo-CCS | | w-CCS | | w-CCS | wo-CCS | w-CCS | | | | | | LNG | Dom. | LNG | Dom. | | | | w-RP | wo-RP | | CO ₂ | 857.90 | 130.48 | 494.98 | 428.11 | 170.80 | 92.41 | 871.25 | 142.18 | 1020.17 | 348.37 | 170.35 | | N₂O | 0.03 | 0.04 | 0.20 | 0.11 | 0.23 | 0.14 | 0.03 | 0.04 | 5.18 | 6.08 | 7.45 | | CH₄ | 69.75 | 83.32 | 25.20 | 35.13 | 29.54 | 41.18 | 68.93 | 95.24 | 80.32 | 86.50 | 115.03 | | SF ₆ | 3.27 | 3.28 | 3.28 | 3.28 | 3.28 | 3.28 | 3.28 | 3.28 | 3.20 | 3.20 | 3.20 | | Total | 930.95 | 217.12 | 523.65 | 466.63 | 203.84 | 137.00 | 943.49 | 240.73 | 1108.87 | 444.15 | 296.03 | Stage-by-Stage Results – Without and With CCS # Life Cycle Non-GHG Air Emissions # Life Cycle Non-GHG Air Emissions ### **Tabular Data** | S | IGCC | | | NGCC | | | | SCPC | | EXPC | | | |-----------------|--------------|----------|----------|----------|----------|----------|----------|----------|----------|----------|----------|--| | Species | wo-CCS w-CCS | | wo-(| wo-CCS | | w-CCS | | w-CCS | wo-CCS | w-C | ccs | | | S | | | LNG | Dom. | LNG | Dom. | | | | w-RP | wo-RP | | | СО | 0.048 | 0.030 | 0.141 | 0.095 | 0.166 | 0.112 | 0.025 | 0.034 | 0.125 | 0.221 | 0.178 | | | NOX | 0.296 | 0.273 | 0.285 | 0.370 | 0.332 | 0.432 | 0.317 | 0.438 | 2.063 | 0.464 | 0.033 | | | sox | 0.030 | 0.035 | 0.029 | 0.014 | 0.034 | 0.017 | 0.384 | 0.038 | 2.384 | 1.310 | 0.029 | | | VOC | 0.004 | 0.002 | 0.014 | 0.021 | 0.016 | 0.025 | 0.002 | 0.002 | 0.014 | 0.014 | 0.020 | | | PM | 0.076 | 0.056 | 0.009 | 0.006 | 0.011 | 0.007 | 0.072 | 0.100 | 0.695 | 0.043 | 0.026 | | | Pb | 1.34E-05 | 1.67E-05 | 4.63E-06 | 3.43E-06 | 5.34E-06 | 3.93E-06 | 4.58E-05 | 4.68E-05 | 6.51E-06 | 1.89E-05 | 1.00E-05 | | | Hg | 2.44E-06 | 2.82E-06 | 1.52E-07 | 5.94E-08 | 1.85E-07 | 7.58E-08 | 4.54E-06 | 7.25E-06 | 5.17E-05 | 5.49E-05 | 7.43E-05 | | | NH ₃ | 5.04E-04 | 2.29E-04 | 1.16E-01 | 1.88E-02 | 1.34E-01 | 2.03E-02 | 2.58E-03 | 3.01E-03 | 4.30E-04 | 1.51E-03 | 6.22E-04 | | # Life Cycle Water Usage **Affect of Adding CCS** # Life Cycle Water Usage Stage-by-Stage - Without and With CCS # Life Cycle Water Usage ## **Tabular Data** | Parameter | IG | СС | NGCC | | | | SCPC | | EXPC | | | |-------------|---------|---------|---------|---------|---------|---------|---------|---------|---------|---------|---------| | | wo-CCS | w-CCS | wo- | ccs | w-C | ccs | wo-CCS | w-CCS | wo-CCS | w- | ccs | | | | | LNG | Dom. | LNG | Dom. | | | | w-RP | wo-RP | | Input | 2013.90 | 2803.21 | 1098.61 | 1155.11 | 2133.49 | 2199.72 | 2515.02 | 4687.91 | 3078.61 | 6037.86 | 5343.11 | | Output | 1132.04 | 1380.42 | 266.46 | 245.54 | 551.33 | 548.58 | 1223.29 | 2057.23 | 1075.35 | 2631.28 | 1256.90 | | Consumption | 881.86 | 1422.79 | 832.15 | 909.57 | 1582.16 | 1651.14 | 1291.72 | 2630.68 | 2003.26 | 3406.58 | 4086.21 | ## **Transformed Land Area** **Affect of Adding CCS** ## **Transformed Land Area** ### **Tabular Data** | pe | wo/CCS | | | | | | | w/CCS | | | | | | | | |---------------|----------|-----------|----------|---------------------|----------|----------|----------|----------|----------|----------|----------|--|--|--|--| | Land Use Type | IGCC | IGCC NGCC | | IGCC NGCC SCPC EXPC | | IGCC | NGCC | | SCPC EX | | PC | | | | | | Lar | | LNG | DNG | | | | LNG | DNG | | w-RP | wo-RP | | | | | | Grassland | 3.97E-04 | 6.61E-03 | 7.44E-02 | 2.03E-04 | 0.00E+00 | 1.59E-03 | 7.74E-03 | 9.68E-02 | 2.68E-04 | 8.24E-03 | 1.18E-02 | | | | | | Forest | 6.34E-03 | 2.32E-02 | 6.47E-02 | 3.34E-03 | 0.00E+00 | 2.88E-02 | 5.63E-02 | 9.10E-02 | 7.78E-03 | 2.30E-02 | 3.30E-02 | | | | | | Agriculture | 7.25E-03 | 5.15E-02 | 5.48E-02 | 1.08E-02 | 0.00E+00 | 8.50E-03 | 1.06E-01 | 6.41E-02 | 3.12E-02 | 7.80E-03 | 1.12E-02 | | | | | ## **Transformed Land Area** ## **Financial Parameters** | Property | Value | Units | |---|----------------------------------|---------------| | Reference Year Dollars | December
2006/January
2007 | Year | | Assumed Start-Up Year | 2010 | Year | | Real After-Tax Discount Rate | 10.0 | Percent | | After-Tax Nominal Discount Rate | 12.09 | Percent | | Assumed Study Period | 30 | Years | | MACRS Depreciation Schedule Length | Variable | Years | | Inflation Rate | 1.87 | Percent | | State Taxes | 6.0 | Percent | | Federal Taxes | 34.0 | Percent | | Total Tax Rate | 38.0 | Percent | | Start Up Year (2010) Feedstock & Utility Prices | \$2007 Dollars | Units | | Natural Gas | 6.76 | \$/MMBtu | | Coal | 1.51 | \$/MMBtu | | Process Water | 0.00049
(0.0019) | \$/L (\$/gal) | # **Life Cycle Capital Cost** **Affect of adding CCS** # **Life Cycle Capital Cost** # **Life Cycle Capital Cost** ### **Tabular Data** | | | we | o-CCS | | w-CCS | | | | | | | |----------------------------|--------|--------|---------|---------|---------|---------|---------|---------|---------|--|--| | Parameter | EXPC | NGCC | SCPC | IGCC | NGCC | EXPC | | IGCC | SCPC | | | | | | | | | | w-RP | wo-RP | | | | | | Capital + Initial
Costs | 0.00 | 717.54 | 2024.48 | 2446.44 | 1497.22 | 1320.44 | 1320.44 | 3334.40 | 3570.46 | | | | Trunkline | 0.00 | 82.13 | 82.89 | 73.29 | 96.27 | 0.00 | 0.00 | 83.92 | 82.89 | | | | Switchyard | 0.00 | 1.87 | 1.89 | 1.67 | 2.20 | 0.00 | 0.00 | 1.91 | 1.89 | | | | CO₂ Pipeline | 0.00 | 0.00 | 0.00 | 0.00 | 109.61 | 215.85 | 215.85 | 127.21 | 140.04 | | | | Sequestration
Site | 0.00 | 0.00 | 0.00 | 0.00 | 13.09 | 20.46 | 20.46 | 14.17 | 14.00 | | | | Decommis-
sioning | 196.45 | 80.15 | 210.83 | 206.18 | 172.51 | 462.79 | 462.79 | 294.66 | 381.69 | | | | Total | 196.45 | 881.70 | 2320.10 | 2727.57 | 1890.89 | 2019.55 | 2019.55 | 3856.27 | 4190.97 | | | # LCOE Affect of adding CCS ## **LCOE** ## **Technology Comparison – Without and With CCS** # **LCOE** ## **Tabular Data** | | | wo- | ccs | | w-CCS | | | | | | | |--------------------------------|----------|----------|----------|----------|----------|----------|----------|----------|----------|--|--| | Parameter | EXPC | NGCC | SCPC | IGCC | EXPC | EXPC | NGCC | IGCC | SCPC | | | | | | | | | wo-RP | w-RP | | | | | | | Utility+
Feedstock
Costs | \$0.0211 | \$0.0686 | \$0.0222 | \$0.0220 | \$0.0301 | \$0.0301 | \$0.0792 | \$0.0263 | \$0.0302 | | | | Labor Costs | \$0.0013 | \$0.0046 | \$0.0124 | \$0.0173 | \$0.0032 | \$0.0032 | \$0.0086 | \$0.0227 | \$0.0199 | | | | Variable O&M
Costs | \$0.0013 | \$0.0020 | \$0.0079 | \$0.0112 | \$0.0109 | \$0.0109 | \$0.0039 | \$0.0143 | \$0.0134 | | | | Capital Costs | \$0.0040 | \$0.0175 | \$0.0518 | \$0.0690 | \$0.0359 | \$0.0359 | \$0.0363 | \$0.0936 | \$0.0941 | | | | CO ₂ T, S & M | \$0.0000 | \$0.0000 | \$0.0000 | \$0.0000 | \$0.0086 | \$0.0086 | \$0.0039 | \$0.0053 | \$0.0054 | | | | Replacement
Power | \$0.0000 | \$0.0000 | \$0.0000 | \$0.0000 | \$0.0000 | \$0.0365 | \$0.0000 | \$0.0000 | \$0.0000 | | | | Total LC LCOE | \$0.0277 | \$0.0927 | \$0.0943 | \$0.1195 | \$0.0887 | \$0.1252 | \$0.1319 | \$0.1622 | \$0.1630 | | | # **Key Findings for GHG Footprint** GWP (CO_2e) – 2007 IPCC 100 yr. Average ## · CO₂ - CO₂ makes up 95-99% of the GHG emissions from Energy Conversion Facility Stage for all Technologies - CO₂ makes up between 58-95% of overall GHG Emissions for all Technologies - The other major source of CO2 is from Foreign Drilling operations - 16% wo-CCS and 47% w-CCS of Total GHG Emissions for LNG #### Methane - The major source of methane emissions comes from the RMA Stage of the Coal Cases - Coal Bed Methane makes up 96% of GHG Emissions from the RMA Stage - Methane from the RMA Stage makes up 99% of overall Methane emissions - EXPC w-RP is slightly lower (92%) due to the SERC power mix - NG Cases Highest percentages from RMT - Foreign LNG Regasification accounts for 75-81% of the overall Methane emissions - Pipeline operation in the RMA Stage results in 25% of overall Methane emissions for LNG, and 18% for DNG # **Key Findings for GHG Footprint (Cont.)** GWP (CO_2e) – 2007 IPCC 100 yr. Average - Addition of CCS with a 90% CO₂ Capture system results in an overall Life Cycle GHG reduction of: - IGCC 77% Reduction - NGCC 61% Reduction for LNG, 70% for DNG - SCPC 75% Reduction - EXPC 60% Reduction #### EXPC - Replacement Power for the EXPC w-CCS case adds 50% to the total GHG Emissions - Due to the Average Emissions Profile of the SERC Region of Power Units - Overall Domestic NG GHG Emissions are less than Foreign LNG GHG Emissions - Domestic NG wo-CCS is 12% lower than Foreign LNG wo-CCS - Domestic NG w-CCS is 48% lower than Foreign LNG w-CCS - Expected more of difference between DNG and LNG # **Key Findings – Non-GHG Emissions** - NOX was found to be the dominant Non-GHG emission for all cases - Exceptions to the rule were SCPC wo-CCS, and the EXPC Cases - SOX was the dominant species of emission in SCPC and EXPC wo-CCS - The SCPC and EXPC w-CCS cases used Amine process for CO₂ removal, which required an extra gas polishing step which removed SOX to 15 ppmv - In the EXPC w-CCS w-RP, an increase in SOX was seen, due to emissions related to the Replacement Power - Particulate Matter was seen primarily in the Coal cases only, yielding an emission due to Fugitive Dust from Coal transport in the RMT Stage - Ammonia typically less than 1% of the NOX emissions, except for the NGCC Cases: - Selective Catalytic Reduction Unit ammonia slip resulted in ammonia release that was 5% of the NOX emissions - Ammonia Emissions from the Liquefaction plant for Foreign LNG amounted to an ammonia emissions that were 40% of the NOX emissions # **Key Findings – Water Usage** ## Energy Conversion Facility - The ECF stage is the primary water user in all technologies - Input and Consumption vary between 88 97% for the ECF ### Coal Cases - There is a net production of water at the Mine - Due to Site Stormwater & Mine Runoff - This net production affects the overall Consumption - The total LC Consumption is less than consumption at the ECF due to the offset ## Domestic NG versus Foreign LNG There is a 3 - 5% increase overall water consumption for DNG ### CCS - There is an increase in water input and consumption for all technologies - This is due to increased cooling load needed for operation of the CCS systems # **Key Findings – Life Cycle Capital Cost** ## Capital Equipment Costs - Bare Erected Equipment cost accounts for 79 90% of the Life Cycle Capital Cost - EXPC - For the wo-CCS case, the only cost attributed to Capital Cost is decommissioning - For the w-CCS case, 65% of Capital Cost is due to bare equipment cost - When switching from with to without Replacement Power there is no Capital Cost added to the system - Replacement Power is dealt with as a purchased quantity, affecting the LCOE ### CCS - The addition of the CCS system to each technology increases Capital Cost between 40 - 80% - Addition of CCS to the EXPC systems registers a 930% increase in Capital Cost - Recall that the wo-CCS Capital Cost included only Decommissioning - In reality, the increase in Capital Cost is almost equal to that seen by the SCPC system # **Key Findings - LCOE** ## Coal Cases (IGCC and SCPC) - Capital Costs are the largest component of the LCOE composite number for each technology - Capital Costs range between 30 56% of the overall value of the LCOE ### NG Cases - Utility Costs are the largest component of the LCOE composite number for the NG cases - Utility costs range between 60 74% of the overall value of the LCOE ### CCS Addition of CCS to the Technologies increased the LCOE between 36 - 75% ### EXPC - When factoring in the cost of the Replacement power for the with CCS cases - The case with Replacement power shows a 350% increase in LCOE - The case without Replacement power shows a 220% increase in LCOE ## **Visit Our Websites** Office of Fossil Energy www.fe.doe.gov NETL www.netl.doe.gov ## **Timothy Skone** Lead General Engineer Situational Analysis & Benefits (412) 386-4495 timothy.skone@netl.doe.gov ### **Robert James** General Engineer Situational Analysis & Benefits (304) 285-4309 robert.james @netl.doe.gov ### **Phil Dipietro** Director Situational Analysis & Benefits joseph.dipietro@netl.doe.gov